
Dossier Técnico Pedagógico
Projecto: 5742/2008/22
Acção: 5742/2008/22‐481039‐6‐2
Área de Formação: 481. Ciências Informáticas
Itinerário de Formação: 48102. Instalação Manutenção Sistemas Informáticos
Referencial de Formação: 481039 ‐ Técnico/a de Informática – Sistemas
Nível de Formação: 3
Modalidade de Formação: EFA – NS
Local de Formação: Mira de Aire

M
eg
ae
xp
an
sã
o,
 E
ns
in
o
e
Fo
rm

aç
ão

 P
ro
fis
si
on

al
 e
m
 N
ov
as
 T
ec
no

lo
gi
as
, L
da
.
|
 R
ua

 P
ra
ça
 d
e
To

ur
os
, 2
6
 |
 2
50
0‐
16
7
Ca
ld
as
 d
a
Ra

in
ha

N
IP
C
50
3
80
7
14
1
 |
 C
or
re
io
 E
le
ct
ró
ni
co
 in
fo
@
m
eg
ae
xp
an
sa
o.
pt
 |
 w

w
w
.m

eg
ae
xp
an
sa
o.
pt
 |
 T
el
ef
on

e
26
2
83
6
20
4
 |
 T
el
ef
ax
 2
62

 8
44

 2
23

Pá
g

 |
 6

EXERCÍCIO 3
Objectivos específicos:
• Gravação de ficheiros
• Inserção e edição de texto em células
• Selecção de um conjunto de células
• Movimentação rápida de células
• Alteração do nome de uma folha
• Formatação do texto das células
• Eliminação de folhas
• Inserção de limites e preenchimento de células
• Largura de coluna e da altura de linha
• Referências absolutas e relativas
• Fórmulas associadas a cálculos
• Funções estatísticas

1. Abra o programa Microsoft Office Excel 2007. Guarde o novo livro com o nome: exercício3 na sua pasta de Exercícios

do Microsoft Excel.

2. Na folha1 construa uma tabela semelhante à apresentada.

3. Formate a tabela com tipo de letra Verdana, tamanho 10, cor verde seco, negrito, valores numéricos centrados,
preenchimento do cabeçalho da tabela cor verde seco claro, limites interiores simples e exteriores duplos.

4. Formate o cabeçalho da tabela com os alinhamentos e orientações da figura. Ajuste a largura das colunas para que as
palavras fiquem como as da figura.

5. Mude o nome da folha1 para Curso.

6. Na folha2 crie uma tabela semelhante à seguinte:

Dossier Técnico Pedagógico
Projecto: 5742/2008/22
Acção: 5742/2008/22‐481039‐6‐2
Área de Formação: 481. Ciências Informáticas
Itinerário de Formação: 48102. Instalação Manutenção Sistemas Informáticos
Referencial de Formação: 481039 ‐ Técnico/a de Informática – Sistemas
Nível de Formação: 3
Modalidade de Formação: EFA – NS
Local de Formação: Mira de Aire

M
eg
ae
xp
an
sã
o,
 E
ns
in
o
e
Fo
rm

aç
ão

 P
ro
fis
si
on

al
 e
m
 N
ov
as
 T
ec
no

lo
gi
as
, L
da
.
|
 R
ua

 P
ra
ça
 d
e
To

ur
os
, 2
6
 |
 2
50
0‐
16
7
Ca
ld
as
 d
a
Ra

in
ha

N
IP
C
50
3
80
7
14
1
 |
 C
or
re
io
 E
le
ct
ró
ni
co
 in
fo
@
m
eg
ae
xp
an
sa
o.
pt
 |
 w

w
w
.m

eg
ae
xp
an
sa
o.
pt
 |
 T
el
ef
on

e
26
2
83
6
20
4
 |
 T
el
ef
ax
 2
62

 8
44

 2
23

Pá
g

 |
 7

7. Na célula C10 insira uma função que calcule a média dos formandos.

8. Na célula B11 escreva nota máxima e na C11 insira uma função que calcule a nota mais alta dos alunos.

9. Na célula B12 escreva nota mínima e na C12 insira uma função que calcule a nota mínima dos alunos.

10. Insira uma coluna Classificação à frente da tabela. A coluna da classificação deve ser preenchida da seguinte forma:

a. Se a nota >= 9,5 “Aprovado”;

b. Se a nota < 9,5 “Reprovado”;

11. Atribua o nome “Notas” à Folha2.

12. Na Folha3 crie um talão semelhante ao seguinte:

13. Coloque as fórmulas e funções nas células correspondentes.

14. Altere o nome da folha para talão.

15. Insira uma nova folha e dê‐lhe o nome de Livros.

16. Construa a seguinte tabela iniciando na célula B2.

=B3*C3

=SOMA(D3:D8)

=D9*B10

=D9+D10

Dossier Técnico Pedagógico
Projecto: 5742/2008/22
Acção: 5742/2008/22‐481039‐6‐2
Área de Formação: 481. Ciências Informáticas
Itinerário de Formação: 48102. Instalação Manutenção Sistemas Informáticos
Referencial de Formação: 481039 ‐ Técnico/a de Informática – Sistemas
Nível de Formação: 3
Modalidade de Formação: EFA – NS
Local de Formação: Mira de Aire

M
eg
ae
xp
an
sã
o,
 E
ns
in
o
e
Fo
rm

aç
ão

 P
ro
fis
si
on

al
 e
m
 N
ov
as
 T
ec
no

lo
gi
as
, L
da
.
|
 R
ua

 P
ra
ça
 d
e
To

ur
os
, 2
6
 |
 2
50
0‐
16
7
Ca
ld
as
 d
a
Ra

in
ha

N
IP
C
50
3
80
7
14
1
 |
 C
or
re
io
 E
le
ct
ró
ni
co
 in
fo
@
m
eg
ae
xp
an
sa
o.
pt
 |
 w

w
w
.m

eg
ae
xp
an
sa
o.
pt
 |
 T
el
ef
on

e
26
2
83
6
20
4
 |
 T
el
ef
ax
 2
62

 8
44

 2
23

Pá
g

 |
 8

17. Una o intervalo de células B2:H2.

18. Utilizando os Endereços Relativos e Absolutos, calcule:

a. O Desconto de cada Livro, que é sempre de 5%;

b. O valor do IVA, que é sempre de 20%;

c. O valor do livro após o Desconto e o IVA;

d. O total de vendas do dia com cada livro (valor do livro * quantidade).

19. A coluna do Desconto deverá ser formatada da seguinte forma (utilize a formatação condicional Separador base>
Formatação condicional…> Gerir Regras…> Nova Regra):

a. Descontos maiores que 1€ tipo de letra verde;

b. Descontos menores ou iguais a 1€ tipo de letra vermelho.

20. Na célula B11 escreva Total. Na célula C11 insira uma função que calcule o total de livros vendidos.

21. Insira um comentário (na célula onde digitou 20%) com o seguinte texto: “O IVA é sempre de 20% para todos os tipos
de livro” (Separador Rever> Novo comentário).

22. Guarde o seu livro.

